[image: image1.jpg]11l Conferéncia de Pesquisa Sécio-cultural

111 Conference for Sociocultural Research

Linguagem – As práticas discursivas como locus de investigação

Language – Discourse practices as locus of investigation

Continuing education: teachers’ collaboration in the construction of meaning in their classroom discourse practices*

Maria Cecília Camargo Magalhães and Maria Antonieta Alba Celani, Pontifícia Universidade Católica de São Paulo - Brasil

Introduction

This paper is set within the context of a wide teacher education project which aims at enabling teachers to become multipliers in their own schools. One of the issues that the project is concerned with is understanding how public school English teachers, as professionals, can be educated to become reflective and critical within the boundaries of a course structure. The aim of this paper, however, is to examine how teachers involved in the project were capable of reflecting on and of discussing their own classroom practices while interacting with a peer. The focus will be on the teachers’ social communication, more specifically on their discourses and on how these create a context for new construction of meaning in relation to their concepts on education, their values and needs as well as their identities as teachers in that particular context.

This paper consists of five parts. Firstly we present the general research context; then we describe its theoretical background; thirdly we focus on the more specific context concerning the data collection; fourthly we present and discuss the results and finally by commenting on the results we discuss the possible implications for course restructuring.

1. The structure of the research context

The research context is a reflective teaching programme involving three institutions: a large non-profit language teaching organisation (Sociedade Brasileira de Cultura Inglesa São Paulo), a university (Catholic University of São Paulo), and the state of São Paulo public school system, where the teachers participating in the project work. The Cultura Inglesa sponsors the whole programme and offers language improvement (one to three years, depending on teachers’ needs) and the Catholic University is responsible for the one-year reflective course - Reflection on and in action: the English teacher learning and teaching.
The research site is the course, taught at the Catholic University of São Paulo by a team of teachers and researchers from the Graduate Programme in Applied Linguistics and from the English Department. It is a 150 hour course comprising eight modules and taught in two semesters. At the end of the course the teachers get involved in becoming multipliers by means of monthly workshops offered to the whole English teaching community in the state of São Paulo.

In order to make clear where the research is set, it is necessary to describe the course structure and the participants and how they connect with the workshops. The course consists of eight interrelated modules, four concerned with the development of reflective learning and four concerned with classroom and syllabus design. The former include topics such as (a) learning to learn: the importance of reflection; (b) reflecting on the reconstruction of theory from practice; (c) self-evaluation as a reflective process; (d) the role of the multiplier in the reflective process. The latter include topics such as (a) reflecting on the needs of the public school student: which skills to prioritise; (b) reflecting on the social practice of discourse; (c) rethinking English phonology: from awareness to action and (d) reflecting on English grammar. All the modules are closely interrelated, in the sense that those more concerned with developing a reflective posture serve as basis for those more concerned with factual aspects.

The various participants in the research project are: public school teachers, i.e., teachers taking the course; course teachers, i.e., those teaching the modules; course research teachers, i.e., course teachers also involved in the research; researchers, i.e., people involved in doing research connected with the project, but not teaching in the course and multipliers. i.e., teachers who have completed the course. The authors of this paper are part of the research group.

The course was offered for the first time in 1997 and at the moment the whole programme in its various stages involves about 1400 public school teachers.

The focal participants in this report belonged to the second group taking the course, which consisted of 18 public school English teachers, all graduates holding a teaching certification.

Despite having obtained tenure through a public examination on a competitive basis, all of them felt that they still needed a language improvement course offered by the institution sponsoring the programme. Depending on individual needs, the language improvement course may last for between one to three years, and at the time that the data were collected was a compulsory requirement for starting the reflective course at the university. Very few had taken regular extension courses, but a fair number had sometimes attended workshops, usually offered by publishers. Their teaching experience ranged from 4 months to 24 years, about one third concentrating on the 5 to 10 year range. All had very heavy teaching loads, a minimum of 20 contact teaching hours weekly to a maximum of 40, often in three shifts in different schools. All taught very large classes (about 40 students minimum), in schools with very limited resources in difficult urban areas with violence and poverty spreading over. Both students and teachers, with very few exceptions, came from a low or very low socio-economic background.

Brazilian teachers in the late 90’s reflect the educational picture of the country in terms of lack of preparation deriving from the type of pre-service courses offered in most universities, the different type of student that they have to deal with, the change in institutional support, etc.

These state school teachers, although coming from different pre-service teacher education institutions, where they obtained their first degree, share the culture of ELT prevailing in the vast majority of these institutions. Their adoption of methodologies will be influenced by factors generated by that culture: a culture of prescription of techniques with no reflection. Teachers’ histories and the ways they were taught will certainly influence their thinking and representations regarding teaching English in a public school. They will be influencing their reflective teaching process as well.

The specific research context for this paper is a reflective session in a class, part of the module The role of the multiplier in the reflective process taught at the end of the course.
2. Theoretical background

This study is supported by three main theoretical bases: (1) the socio-cultural (vygotskian) studies that emphasise social factors as well as language and education as crucial tools in actively directed learning, in development, and in the process of consciousness; (2) the bakhtinian focus on dialogism as a key concept in discourse and (3) the crucial role of critical reflection in teacher continuing education, which is the focus of this study.

2.1. Socio-cultural research and continuing teacher education

Although Vygotsky’s sociocultural approach to mind has been mainly directed to child learning and development, in this paper we will extend it to the discussion of teachers’ theory construction, as already done by Au (1990). In this paper we are interested in the teachers’ restructuring of their representations of the concepts of teaching-learning of English as a foreign language, as well as of their roles as teachers.

Three concepts are important in this discussion: (1) the social condition of learning and the crucial role of others in learning and development through language mediation; (2) the process of internalisation; and (3) the dialectic relationship between scientific and spontaneous concepts. All of them are indivisibly interrelated in teachers’ consciousness of their classroom language actions. In fact, teacher’s collaborative action with a peer or a researcher (Magalhães, 1999) has been found to be a powerful tool for restructuring and reculturing, since the negotiation provides a context for critical reflection on their tacit, spontaneous knowledge as related to scientific ways to understand it. As already discussed by Au (1990:272), the dialectic relationships between scientific and spontaneous concepts in teachers’ processes of concept construction provide a process of deeper understanding of the relationships between theory and practice in a particular domain. This paper examines the processes of teachers’ growing consciousness related to their understandings and misunderstandings as dependent on social interactions which provide teachers with a context to describe, to make their concept comprehension explicit and open it up for evaluation. Since this collaborative process promotes the possibility of restructuring, in this paper a discussion of the participating teachers’own classes in dyads is the context provided.

Based on the vygotskian framework, the term collaborative is understood here as the kind of interaction in which meanings are constructed by all participants. As discussed by Wertsch and Smolka (1993), these are interactions in which a participant takes the utterance of the other as a thinking strategy..

2.2. Dialogism and continuing teacher education

As discussed by Holquist (1990), a dialogic concept of language is fundamental in Bakhtin’s work, which stresses dialogism as context, as a place for constant battle between meanings by the participants of discourse. In this case dialogism is understood as the “kind of relation conversations manifest, the conditions that must be met if any exchange between different speakers is to occur at all” (Holquist (1990: 40).

In this respect, as pointed out by Crowley (1990:69-70), dialogism is employed in latter bakhtinian work in at least three distinct ways: (1) “to refer to the historical forces which are in conflict in discourse: dialogical versus monological forces”; (2) to refer “to the effects brought about by the conflict: monological or dialogical forms of discourse” and (3) to refer “to the nature of the conflict itself” and to the constant renegotiations between agents to maintain the position conquered.

The complementarity between Vygotsky and Bakhtin, as pointed above in relation to the way of looking at language as a semiotic tool and the polyphonic characteristic of meaning construction in discourse, will allow us to understand the agent responsive reactions to other utterances in a particular sphere of communication. In this paper dialogism will allow us to analyse semiotic mediation in a particular situation of communication –dyadic discourse, in order to see if the teachers provided each other with the possibility of constructing new meaning by appropriating the voice of the other and by using it as a thinking strategy.

2.3 Reflection and continuing teacher education
Researchers (e.g. Fullan, 1996; Perrenoud, 1999; Celani, 1999, Magalhães, 1994, 1996, 1999, among others) have pointed out the gap between the development of educational research and school transformation. As indicated by Fullan (1996: 421-422), teachers continuing education projects with greater probability of success need to provide the possibility for reculturing. That is, the possibility for developing new representations about teaching-learning, about instruction, about dialogical interaction patterns, and about new forms of professionalism; in summary, new political and ideological representations of teachers’ roles. Perrenoud (1999), discussing reculturing stresses the fact that it is a basis for teachers restructuring, that is, acting based on these new cultural representations and by doing that being able to structure their actions differently: they will represent themselves as reflective professionals based on a critical practice .

Fullan pointed out two major barriers to educational transformation: overload and fragmentation . Overload is related to the overwhelming number of problems teachers have to face every day such as, family and community complexities, economical and political pressures, technological developments. To these, we want to add some others in Brazilian state schools: the large number of students in classes, students lack of interest in the kind of instruction offered by schools and sometimes physical violence. Feeling incapable of dealing with this complex context, teachers react based on an individual frame: blaming themselves or the students. Fragmention occurs when teachers see the pressures and opportunities for transformation as disjointed and incoherent (421).
As pointed out in the discussion above, ways to provide reculturing and restructuring are related to the creation of a zone of negotiation. This may provide teachers with the possibility of reflecting not only on their school practice and on their representations of culture that support their comprehension of school dialogues, but also on their comprehension of themselves as professionals in the particular context where they act. Zeichner and Liston (1987) discussed several strategies (e.g. diaries, ethnographies, action research, reflective sessions) to help student teachers or teachers to organise discourse in ways that might provide them with the construction of a reflective practice concerning new construction of knowledge.

In this study this possibility is provided by the teachers dyads who discuss each other’s classes.

This discussion, here referred to as reflective session, was supposed to be a locus of collaborative investigation of the conflicting ways the participants evaluate and represent their own ways of acting, their intentions and motives to act and those of others, within a specific school context. It should make it possible for them to understand each participant’s representations about:

· teaching-learning concepts

· classroom discursive practice organisation

· classroom discursive practice questioning

· new forms of knowing, of acting and of negotiating

In summary, the reflective session was thought to be a strategy to work with teachers in the last module of the course so as to give them a context in which they would relate the theories and practices discussed throughout the course modules, and develop a collaborative action with a peer to discuss the themes we pointed at above – the task of a multiplier. So, teachers would experience the complexity of the context they face and would learn how to structure their utterances in order to, by questioning the other’s actions and making their own explicit, create a context for discussion with her peer. This session was followed by a discussion in which the course teacher focused on the ways teachers organised their utterances to question or to answer in order to really develop a reflective practice as professionals.

Reflection is understood as reorganisation or reconstruction of practices that may conduct to new understanding of the context of a specific action (Grimmett,1988 apud Pérez Gómez, 1992:12) which is seen as problematic by a participant of an interaction. According to Grimmett, reflection is a means to practice understanding and transformation and involves (a) rethinking the situation by asking clarification questions; (b) discussing aspects that had previously been ignored; (c) attributing new meanings to situation already discussed. However, more than that, reflecting necessarily involves reculturing in order to actually reach restructuring.

Researchers, based on a varied theoretical frame (e.g.; Wertsch and Smolka, 1993 –vygotskian and bakhtinian frames; Coulter, 1999 - bakhtinian frames; Schön, 1987, 1992 and Smyth, 1992 – based on the deweyian and freirian discussion on refection, among others), have proposed ways to examine interaction in order to analyse the kind of knowledge that is discussed, the roles of the participants, as well as the possibilities for knowledge construction. Schön (1987) proposes two patterns, which he called Model I and Model II, to analyse the interactional pattern of a negotiation between asymmetric dyads (i.e., teacher/researcher, or teacher/teacher when one member has the function of questioning, as in this paper). Restricted to the discussion of the classroom culture, mainly to technical/cognitive themes of teaching-learning, Model I is based on values that emphasise achieving one’s own objective with no negotiation of meaning, i.e., values such as:

· achieve the objective as I (the more powerful member) see it;
· strive to win and avoid losing;
· avoid negative feelings;
· be rational to persuade others.
On the other hand, Model II, influenced by rogerian humanism, aims at creating a context in which people exchange valid information, even about difficult and sensitive matters, submit private dilemmas to shared inquiry, and make public tests of negative attributions that Model I keeps private. However, even Model II keeps reflection within the technical content of classroom culture, which might be problematic for reculturing to take place as well as for restructuring .

Ways of organising and analysing reflective interactions which provide the possibility of focussing the broader cultural political context have been put forth by Smyth (1992:295), based on the work of Freire (1972). He proposes four ways that might provide teachers with a framework for organising their reflective actions. These ways of acting are related to different ways of self-questioning:

Describing - What do I do?

Informing - What does it mean?

Confronting - How do I come to be like that?

Reconstructing - How could I act differently?

These actions would allow the agents to reflect upon their classroom language actions while interacting with another participant, and because of the other’s questioning to be capable to describe them in a critical way. This creates the possibility for the teacher to clarify former representations as well as to establish a relationship between intention and action. By organising their discourse around utterances that create a space for critical thinking it will be possible for both teachers in a dyad to confront their representations concerning themselves as professionals (what it means to be a teacher in that specific context, what kind of student they are educating), as well as to confront the real interests that inform their actions (are they working to maintain or transform the institutional context, discourses, and values they are questioning). In fact, in order to question meaning, it is necessary to establish a problem.

Therefore, by engaging in these four forms of actions related to their teaching, teachers will focus on those aspects that, for some reason, are a problem for them, or that were questioned by other participants. Also, by addressing the problem with other participants' collaboration it may be easier for them to deal with conflicting meanings, to reflect on them, to uncover how they come to act that way, and to reconstruct theory and practice. So, these actions would make it possible for agents to reflect on and to question their classroom actions, as well as their representation of the interests they are working for.

3. Reflective sessions

The context for this study was, as already mentioned, a class in the last module of the course which had the objective of providing teachers with instruments enabling them to understand classroom practice as a locus of investigation and of theory (de)construction. The class was organised into dyads. According to the task organisation, each member of the dyad gave the other a transcript of a class previously recorded on video for discussion. Also each member of the dyad was supposed to prepare the issues to be focused on during the discussion session based on Smyth’s frame already discussed by the class teacher. During that module teachers had discussed theories on reflection, types of reflection, reflection procedures, how to interact with a colleague. Apart from the reflective sessions, teachers also had written diaries, life histories as part of the course.

Sometimes the class teacher interfered in the dyads’ discussion by modelling for the benefit of the participants in the reflective session how to organise their discourse to interact with a colleague in order for reflective practice to really take place. Although both classes in each dyad were discussed, only one class of each dyad was recorded.

The twelve participant teachers of this class were divided into 6 dyads that we numbered from 1 to 6. The recorded dyads were:

· dyad 1: Ana and Beth
 discussing Beth’s class;

· dyad 2: Claudia and Dora discussing Claudia’s class;

· dyad 3: Fernanda and Gina discussing Gina’s class;

· dyad 4: Jill and Kate discussing Jill’s class;

· dyad 5: Nina and Olga discussing Nina’s class;

· dyad 6: Laura and Maria discussing Laura’s class.

Since it was the purpose of the course to prepare teachers to be multipliers in their schools, in examining the data we looked for indications of how teachers interacted during the discussion and to what extent they really reflected or promoted reflection on their own and on their peer’s teaching practices in ways that revealed whether reculturing and restructuring were taking place. Reflection was analysed based on the actions proposed by Smyth so we could realize how teachers had appropriated the classroom discussion.

The analysis of all dyads’ interactional patterns revealed that none of them had really provided possibilities for reculturing and restructuring, since the discussion was restricted to the technical aspects of the classroom culture; the analysis also showed that the dyads, except for a few turns, took Smyth’s frame as a script to be followed instead of a guide to discussion. However, we realised that we had two different patterns that differed according to the ways their participants structured action in order to collaborate to critical knowledge construction. The interactional pattern of the group we called Group 1 to which only dyad 1 belonged revealed the relations Schön (1987) discussed as characteristic of Model I, while all the other dyads presented an interactional pattern that showed features described by Schön as characteristics of Model II . We grouped them under Group 2 and chose Dyad 5 to exemplify our analysis. Both patterns will be discussed next in order to show how teachers collaborate to construct meaning; reflect on the issues emphasised relating theory and practice as indivisible aspects; construct new meanings based on concepts discussed in the classroom. The discussion will be based on the theoretical framework presented in section 2.

4. Description and discussion of results

In this section we discuss the interactions in dyads 1 and 5.

· Dyad 1

As pointed out before, in this dyad the teachers Ana and Beth discussed Beth’s classroom action. Ana’s role was the role of a multiplier, i.e. she was supposed to direct discussion so as to provide Beth with a context to rethink aspects of her class action that each of them had considered problematic. In other words, Ana’s task was to provide Beth with a context to describe her action, to inform its meaning, to understand the interests she is serving, and finally to reconstruct actions as discussed during the course.

The session is structured in 79 turns from which Ana takes 41 and Beth 38. Ana initiates and ends the session, introduces and maintains the themes as a script (Smyth, 1992) to direct Ana to describe, inform, confront and restructure classroom action. She asks the questions as a structured questioning instead of as a discussion whose objective was to provide context for reflection and construction of knowledge. Beth, on her turn, from the beginning shows that she is determined to save her face, and seems to take the questions as a personal judgement of her actions as a professional; therefore, her answers seem to have the only purpose of justifying her image as a good teacher.

Ana and Beth act within the frame of Model I, as discussed by Schön (1987) and, as discussed previously based on Vygotsky’s and on Bakthin’s theoretical frames, Beth’s resistance seems to direct Ana’s actions towards acting in ways to save her peer’s face, so preventing her from taking Beth’s answers as a thinking strategy (Wertsch and Smolka, 1993). In other words, realising that Beth is taking her questions as personal criticism of her professional action she is not able to restructure her action and decides to change the theme of discussion. The excerpt below shows this at the beginning of the session:

A1: How did you start your class? Well, how did you decide to start your class?

B1: How I started...well, I thought the class started to become good, well ah! it started to become nice, when the students started to understand and there was that interaction. When I asked, they answered. [A2: OK] At a certain point they started to get excited, from the middle to the end of the class. Then I started to introduce the lesson, to talk, to remind them of some things and then all of a sudden they got it ...

A3: How, then, did you feel you introduced this subject to them?

B2: How did I feel?

A4: No, how do you feel that you have introduced?

B3: Yes, if it was a success, is that what you mean? If it was OK?

A5: No, not exactly that. You said that they started participating from the middle of the class onward, right?

B4: Hum, hum…

A6: Well, how do you think you started presenting?

B5: What was the whole class like?

A7: No, it isn’t that. How do you think you went on presenting the lesson, how did you start talking, and they participating, was it right from the beginning?

B6: Well, I think a class has to have a beginning, this beginning a little bit listless [smiling].

A8: Which were your objectives with this class?

As we can see from the above excerpt, Ana’s utterances aimed at achieving her objective as she saw it, and also avoiding negative feelings in Beth. Because of these constraints her lexical choices to restructure her directions for description confuse Beth instead of collaborating to a reflective practice. After seven attempts to lead Beth to describe her class she gives up and asks another question, a question that had the aim to relate theory and practice, to relate the intention to act and the action itself. These concerns belong to the next move (Smyth) to be focused on – informing.. This way of acting goes on throughout the session also in relation to the other actions proposed by Smyth. For example to work on confronting:

A13: Do you think this is a typical class of yours?

B11: No, no. It was one among others.

A14: OK.

B12: You know, because my classes are not always like that. In this class I chose to do oral work.

A15: This is my next question. Why did you choose this class [for discussion]?

B13: To do oral work. That’s why, because I think there is the students get involved, because the work with chant uses repetition, because of musicality, of rhythm.

The example below refers to reconstruction:

A20: If you had to teach the same class again would you change something, the way you taught?

B18: Oh, yes ... I’ change, I must think about it

Both teachers show difficulty with the course proposal to develop reflective thinking as well as to collaborate with peers to think critically as a way to relate theory and practice. Probably because it was difficult for her as well, Ana could not establish a collaborative discussion with Beth in order to relate her didactic practices to questions of teaching-learning of a foreign language that had been discussed in previous modules of the course. Ana is not capable of constructing an interactional context in which both could discuss Beth’s tacit knowledge, her spontaneous concepts on teaching-learning a foreign language, as discussed by Au (1990). The excerpt below shows this:

A10: the way you conducted the class focussing on repetition, do you think you’re based on which learning theory?

B9: [Thinking] On which theory of learning...

A11: Yes, the one they repeat, repeat

B10: Ah! Behaviourism.

A12: Yes [smiling] it’s behaviourism, isn’t it?

B11: I think so, but I think it’s also valid, isn’t it?

A13: Do you think this is a typical class of yours?

This session shows the difficulty of both teachers with concepts related to reflection as well as to teaching-learning. They keep repeating tacit, spontaneous concepts without really informing or confronting them, which makes any new construction of knowledge impossible. That is also the case of Beth’s final utterances, blaming students for lack of success.

The excerpt below is an example of the lack of new knowledge construction since no opportunity for that was created:

A9: Ah! [nodding]: When you taught this class did the students learn what you wanted them to learn?

B8: I think so. I think so, because they repeat the structures a lot. You can hear that.

 ………

A16: do you think that the students learned more by repeating than by singing, because of the musicality?

B14: Because it is not sung, it isn’t a singing exercise, it is repetitive, that’s a technique. I didn’t develop it (laughs). It’s a technique, so it works. I don’t know to what extent ... I think that just because they’re motivated it’s something

A17: Você achou importante para eles?

B15: I think so [nodding]. I think so.

A18: With that kind of material at your disposal what kind of knowledge would you be helping your student to acquire?

B16: OK. then I worked, because I don’t know whether you noticed, ah, because there was a family, Flavio, Mario, but then I brought in others, other members of the family, right? Aunt, then I was getting it from them, I tried to get it from them.

A19: and do you think that what is more enriching for them with this class is learning to name the members of the family; what is that tactic going to hhelp them with?

B17: Well, I think that the first thing is to enrich their vocabulary, enrich the foreign vocabulary, because the more vocabulary they have the better for them, right?

 Ana’s evaluation of Beth’s class also shows that.

A36: I think that there were moments when you acted more. Your preoccupation, which is also our preoccupation, when you ask a question you immediately give a model for them to repeat ... but when you gave them a chance they spoke

B34: Tey spoke [nodding]

A37: Didn’ they? that part with possessive adjectives... I thought it was very nice, you asked, look, his refers to the uncle, and what about she, what is it? They all answered her, didn’t they? And then it goes on

B35:Do you know that this chant is to be given towards the end of the year, when they’re tired and want to have only easy things to do, like repeating and learning by repeating

A38: OK, the Brazilian model.

B36:Being and looking boring students..

A39: Boring students.

B37: and that’s how they’re feeling at the end of the year.

A40: Were you hurt by some of the questions?

B38: No, of course not [laughing].

A4:1 Thanks [laughing].

Let us now look at the data deriving from dyad 5.

· Dyad 5

The opportunities to negotiate collaboration, reflection and new knowledge construction provided in Dyad 5 are completely different from the ones just discussed above. While in dyad 1 we cannot say that there was any kind of negotiation, in dyad 5 one can say that the evaluator is aware of the kind of discussion that she is supposed to conduct, i.e., ask questions which would lead on to describing, informing, constructing and restructuring (Smyth, 1992), as dealt with in the course. The level of negotiation, however, remains mainly at a concrete level, including concrete questions from a technical point of view. The evaluator is usually bound within common sense level questions, not going beyond local theories.

The members of this dyad are Nina and Olga. Nina is the evaluator and Olga is the teacher whose class is the object for discussion.

The recording starts when the two teachers have already been talking for some time. Nina begins and closes the interaction; she takes 26 turns. Olga takes 25 turns.

Let us first discuss what kind of negotiation takes place in the dialogueA first comment to be made about the data is that Olga tries to provide opportunities for Nina to reflect on her actions, by means of clarifying questions which might help her to rethink the situation in focus.

She is not always successful, though, either because the questions are not specific enough or because she misses an opportunity to pursue a particular aspect which might have led itself to deeper thinking.

O1: ? [it seems O makes an assumption about what N was teaching]

N1: It doesn’t matter. In this case I was teaching a structure the way I learned it.

O2: Ah! OK, you taught this way because you’ve learned this way.

N2: Yes, it was almost this way. I acted this way because I learned this way. Of course, when I learned there wasn’t such interaction among the students in the classroom, you know? When I was teaching, I acted in a different way, giving them the opportunity to participate, which was not what I got when I was learning [moves her hands a lot].

Although Nina admits that she was teaching using the same procedures used by her teacher when she was learning English, she can see some difference between the teaching-learning situation when she was a student and what is happening now in her class: she gives her students the opportunity to participate. But the level of reflection remains at just establishing a difference between the two contexts (hers as a student and that of her class). Nina does not go more deeply into the question of what it means giving students the opportunity to participate, in terms of learning. And Olga does not pursue the theme in order to promote reflection on the meaning of participation in classroom interaction. She moves on to apparently another theme:

Olga 3: What’s your role?

As commented in relation to dyad 1, here also we have a situation in which the interaction does not create a context for the relation between spontaneous concepts and scientific ones. This can also be seen in the following excerpts:

O10: But, how do you know they did not know that [the structure being taught] already?

N10: Because I asked them, I put the picture on the board; while I was calling the role they started talking about the pictures and I asked them if they knew these words in English and so on... and then a student said he only knew “happy”, and then the others, then they started, but they said that because of the picture they were able to know what each picture was saying.

O11: But they didn’t know the words

N11: The words in English.

Olga tries to lead the discussion on to some deeper reflection, by insisting - how do you know – but the answer does not go further than the concrete actions (I put the picture on the board ... I asked them ... they said that because of the picture they were able to know). And turns O11 and N11 are not very elucidating either. By appropriating Nina’s discourse, Olga goes on trying to lead Nina to attribute meaning to a situation discussed before, i.e., Nina’s duplication of the ways she was taught when she was learning English, but not very successfully at first, because her comment is not very clear:

Olga 13: And how did you start, you said that you started by explaining like that way [putting a structure on the board and starting from there] because it was the way you were taught (Nina12: that’s it) and so, what did you change, how did you manage to change?

N13: What do you mean by change?

O14: You taught how you learned, but you changed a few things.

N14: Ah, yes, yes, because when I learned the teacher came and said: in English you ask questions with “why” and you answer with “because”. She didn’t give us any chance to say whether we already knew that or not. She came and GAVE it to us. At least I was able to open up a bit [makes a gesture with both hands] so that the students could comment a little bit what they knew about the words ... I gave them a chance to speak a little. I think that’s the only change from the way I was taught. Their participation.

N is still not able to elaborate on the implications of students being given a chance to participate. Although it might be hypothesised that some relation with a theory of learning as discussed in the course would become apparent, this did not happen. She interprets it as a mere chance to speak; a deeper kind of reflection not just deriving from spontaenous knowledge is missing here, as pointed out by Au (1990) when discussing scientific and spontaneous concepts in teacher education. Nina’s previous education as a teacher of English might also be the reason for this kind of interpretation. There are no indications that some kind of reculturing has been taking place.. Another example of O creating opportunities for N to reflect by asking specific questions:

O15: And do you think that you were able to reach your objective in that class?

N15: Well, that objective I don’t know

O16: And did they learn the words connected with the adjectives?

N16: From what they said at the end of the class, at least they learned something ...

But Olga’s next question is not very helpful for the attribution of new meaning to a situation already discussed, as it is too general, and Nina does not go beyond the concrete level: putting pictures on the board, looking at the structure of sentences. The meaning of those actions is not discussed.

O17: In general, did the class learn?

N17: Yes, I think they did learn.

O18 How did you know they’d learned?

N18: Because at the end I asked them to choose a picture, those I’d put on the board, and asked them to ask a question using those situations and the majority, of course I couldn’t check the whole class, but some at the end of the class showed me and I saw that the structure of the sentence was correct (smiles at the camera).

But the evaluator insists, going back to the initial question, perhaps trying to provide her colleague with the opportunity to rethink her views on a situation already discussed.:

O19: And do you think you can change?

N19: Oh, yes, I can. As I said before, I was “very behaviourist”, right? I think that I can change by bringing this context of structures to a real text, right?, but I didn’t do that. I just put a structure on the board, and they repeated the structure without a real text

O20: So, all they had to do was talk about the picture?

N20: You see, the picture didn’t have a text connected with it. Well, I think that if I bring a text things will become more real, more significant.
The question in turn O19 is ambiguous, which might have led Nina to interpret it literally in terms of her actions regarding that part of the lesson rather than a change in her views about what was the subject of discussion regarding her class.

But there are several aspects which reveal that the evaluator misses some misinterpreted concepts, which are not picked up for questioning. For example:

O3: What’s your role in this situation?

N3: ...unfortunately there were moments when I was really authoritarian, I was very, very nervous, because ... if I am teaching them a structure, I am being behaviourist, aren’t I? In this sense I consider myself within the behaviourist theory.

O4: What was the role of the student?

N4: The student he was like that... he participated, right? But within the frame I wanted, he had no freedom to tell me what he already knew, do you understand?

O5: Did he say what he already knew or not?

N5: He did, but I think...I don’t know if I gave them total freedom.

O6: But they talked.

N6: They talked, there was participation.

There is no attempt to discuss the question of N interpreting her actions as reflecting a behaviourist view of learning-teaching. N’s misconception is just left unquestioned, although there were several indicators in her dialogue that would have led to a fruitful discussion of what being behaviourist meant. There is a clear lack here of being able to inform one’s actions both from the part of Nina and of Olga; apparently for them teaching structure means being behaviourist, as Nina’s views on that respect, as expressed in turns 3 and 19 are left unquestioned. This could have been a very good opportunity for Olga to have led Nina to attribute new meaning to that particular situation. In this respect there is a similarity with what was pointed out in dyad 1.

If we refer to Smyth’s framework for our analysis, we will see that as already pointed out in terms of description, it usually remains at the technical level of the activity. There is no attempt either at informing, or reflection on what this or that action means. There is no questioning of why written exercises were done first and oral practice only at the end of the class. Both teacher and evaluator do not recapture the pedagogical principles of what giving students written exercises first and then making them speak at the end of the class meant.

As to reconstructing, there are some attempts as shown in turns O 19 and N 19 and also in:

O22: So, you think that a possible way... is having a text...

N22: Yes. A text which is meaningful in terms of their real life ...so that they don’t have to ask “Why am I learning this?” ...

O24: So, next time you teach this you’ll be using a text ...

N24: For sure ...

But we are not told why using a text is better than using just unconnected sentences. A text can also not be “meaningful in terms of real life “ and students can also ask themselves “Why am I learning this?” when given a text instead of unconnected sentences. The broader principles informing these actions are not evident.

Although it cannot be said that the interaction in dyad 5 follows a script based on Smyth’s actions, it is interesting to notice that the interaction follows a linear sequence, except in two moments when there is a going back to a situation already discussed. This is the case in turns O14, which as already mentioned, brings up the same theme in turn O2 and also in N19 in relation to N3. This must be interpreted as lack of experience from the part of the evaluator, who, like the evaluee, has not yet reached a level of reflection which enables her to conduct the discussion at a deeper level. As was shown in the analysis, except in a few instances, Olga’s questions lead on to answers which remain at the concrete level of spontaneous knowledge rather than to rethinking in a new light. As to questions which would provide situations leading on to the attribution of new meaning, these are very few and when not understood by Nina they are ignored and a new theme is started.

Summing up, in dyad 5 we can find a pattern which reveals the complexity of reflectivity: being aware of the kind of discussion that one is supposed to conduct. in order to help teachers, a colleague, to rethink their practice and to attribute new meaning to it is not enough for the aim to be achieved. There are indications in the interaction between Nina and Olga that a first level of reflection dealing with the concrete level was achieved and also that a higher level begins to appear. The significance of this will be the object of our conclusion.

5. Conclusion and possible implications for course restructuring

Our findings clearly indicate that reflection is a new tool for teachers involved in a continuing education process. As discussed in the first section of this paper, the histories, both personal and educational of these teachers do not have any place for reflection, making the whole process more difficult. Their previous background is one of received knowledge as something complete, unquestionable, to be transmitted as it was received. Being introduced into a different framework requiring self-questioning and self-understanding is a difficult process which involves questions such as identity, self-image, trust and being prepared to have one’s views and actions exposed to public scrutiny. It is a process that must be learned and the learning is painful and takes time. Different people face the challenge in different ways as was shown by the discussion of the interactions in the two different dyads.

Results seem to indicate that the difficulties met by the teachers participating in the research might be attributed to difficulties:

1. in the appropriation of scientific concepts, as shown in the data in relation to the meaning of behaviourism, for instance;

2. in setting themselves within a reflective practice framework;

3. in organising their discourse in order to create a context for reflection on classroom practices and on their roles as professionals.

Also, the results of this piece of research indicated the need for a reformulation of the course in terms of:

· fostering more awareness as to the nature of the reflective process;

· offering more appropriate instruments for informing, confronting and reconstructing;

· working on confronting in terms of learning-teaching, so as to make reconstructing feasible above the concrete level of actions.

This reformulation is in progress.

· The authors express their gratitude to Leila Barbara for her suggestions.

References

Au, K. H. (1990). Changes in a teacher’s views of interactive comprehension instruction. In L.C.Moll (ed), Vygotsky and Education. Cambridge: Cambridge University Press (271-286).

Bakhtin, M.(1952-53). Os gêneros do discurso. In M. Bakhtin, Estética da criação verbal. São Paulo: Martins Fontes (277-326).

Celani, M.A.A. (1999). “You’ve snatched he carpet from under my feet”: courses as contexts for change in in-service teacher education. Keynote address delivered at the XXI AILA World Congress. Tokyo.

Coulter, D. (1999). The epic and the novel: Dialogism and teacher education. Educational Researcher 28(3): 4-13.

Crowley, T. (1989). Bakhtin and the history of the language. In K, Hirschkop and D. Shepherd (eds), Kakhtin and cultural theory. Manchester: Manchester University Press (68-90).

Fullan, M.C.(1996). Turning systematic thinking on its head. Phi Delta Kappan,February: 420-423.

Freire, P. (1972). Pedagogy of the opressed. Harmondsworth: Penguin.

Holquist, M. (1990). Dialogism: Bakhtin and his world. London: Routledge.
Liberali, F. (1999). Developing argumentative processes for critical reflection. Paper to be presented in the Fourth Conference on Reflective Teaching, Leuven, Belgium.

Magalhães, M.C.C. (1999). Formation Continue de Professeurs: Séance de Réflexion comme Espace de Négociation entre Professeurs. Cahiers De La Section Des Sciences De L'Éducation, 91, p:191-214.
Magalhães, M.C.C. (1996). Pesquisa em formação de educadores: A pragmática como negociação de sentidos. Cadernos de Lingüística Aplicada, 30, 57-70.

Magalhães, M.C.C.(1994). Teacher and researcher dialogical interactions: learning and promoting literacy development. In A.Alvarez & P.del Rio(Eds) Education as social construction.
Madrid: Infancia y Aprendizaje .

Magalhães, M.C.C.(1990). A Study of teacher-researcher collaboration on reading instruction for Chapter One students. Doctoral Dissertation, Virginia Polytechinic Institute and State Universiy, VA, USA

Perrenoud, Philippe (1999). Formar professores em contextos sociais em mudança. Revista Brasileira de Educação, 12. Trad. de Denice Barbara Catani.

Schön, D. (1987). Educating The Reflective Practicioner. San Francisco: Jossey Bass Publishers.

Smyth (1992). Teacher's work and the politics of reflection. American Educational Research Journal, 29(2), 267-300.

Vygotsky, L.S. (1934). Pensamento e Linguagem. São Paulo, Martins Fontes, 1987.

Vygotsky, L.S. (1930). In M.Cole et al (Org.) Mind in society. Cambridge: Harvard University Press, 1978.

Wertsch, J. (1997). La necesidad de la acción en la investigación sociocultural. In J. Werstch; P.del Rio; A.Álvarez (Eds), La mente sociocultural: aproximaciones teóricas y aplicadas. Madrid: Fundación Infancia y Aprendizaje

Wertsch, J.(1990). The voice of ratinality in a sociocultural approach to mind. In L.C.Moll (ed), Vygotsky and Education. Cambridge: Cambridge University Press (111-126).

Wertsch, J e Smolka, A.L.B. (1993). Continuando o diálogo: Vygotsky, Bakhtin e Lotman. Campinas:Papirus (121-150).

Resumo

A colaboração entre professores para a construção de significado sobre suas práticas discursivas de sala de aula

O objetivo do artigo é examinar o discurso de professores de inglês da escola pública, participantes de um projeto de educação contínua que, em duplas, refletem sobre suas práticas de sala de aula. A partir da análise da comunicação social entre os professores, buscamos investigar o processo de construção e de reconstrução de representações relativas a conceitos de ensino-aprendizagem de inglês como língua estrangeira, de valores e de necessidades, bem como de suas identidades como professores.

O artigo divide-se em cinco partes: (1) o contexto geral da pesquisa; (2) sua fundamentação teórica; (3) o contexto específico da coleta de dados; (4) a discussão dos resultados; (5) implicações para uma reestruturação do curso. O contexto geral da pesquisa é um amplo projeto de educação contínua que tem por objetivo formar os professores participantes como multiplicadores em suas próprias escolas. A fundamentação teórica que dá base à pesquisa tem por suporte: (a) os estudos sócio-culturais de orientação vigotskiana, que enfatizam os fatores sociais, a linguagem e a educação como ferramentas cruciais na aprendizagem, no desenvolvimento e no processo de conscientização; (b) a discussão bakhtiniana sobre dialogia e (c) o papel fundamental da reflexão na pesquisa em educação contínua de professores.

Os dados foram coletados ao final do curso, em um módulo que tratava especificamente da formação do multiplicador, a partir de discussões realizadas por 6 díades sobre as aulas de cada participante, previamente gravadas e transcritas. A análise dos dados foi feita examinando-se o discurso dos participantes ao refletirem sobre suas práticas de sala de aula.

Os resultados sugerem que a reflexão é uma ferramenta nova para os professores envolvidos nesses processo de educação contínua. As histórias pessoais e educacionais dos professores envolvidos não oferecem espaço para a reflexão, dificultando, assim, o processo. Sua formação anterior, com base em transmissão e recepção de informação, não favorece seu engajamento em um processo de auto-questionamento e de auto-compreensão que envolve questões tais como identidade, auto-imagem, confiança e aceitação de uma avaliação pública. Embora doloroso e demorado, esse é um processo a ser aprendido.

Esses resultados parecem indicar que as dificuldades encontradas pelos professores participantes podem ser atribuídas à apropriação de conceitos científicos; à apropriação de uma prática reflexiva e à organização do discurso para a criação de um contexto reflexivo a respeito das práticas didáticas e de seus papéis como profissionais. Indicam também, a necessidade de uma reformulação do curso para propiciar maior conscientização aos participantes a respeito da natureza do processo reflexivo e oferecer instrumentos mais apropriados para o desenvolvimento dessa prática, possibilitando a reflexão sobre a relação entre o conhecimento espontâneo e o conhecimento científico na construção de novas representações.

Sugerem, dessa forma, que, embora algumas reformulações no curso sejam necessárias, as interações entre professores oferecem um contexto para discussão, questionamento e transformação de suas representações quanto às práticas de sala de aula, bem como quanto ao processo de ensino-aprendizagem. Essa reformulação está em andamento.

� All names are fictitious.

